

New nomenclature combinations in the green alder species complex (Betulaceae)

Joyce Chery¹

¹ Department of Integrative Biology, University of California, Berkeley, California 94720

Corresponding author: Joyce Chery (chery.joyce@berkeley.edu)

Academic editor: Hugo De Boer | Received 1 May 2015 | Accepted 10 June 2015 | Published 14 August 2015

Citation: Chery J (2015) New nomenclature combinations in the green alder species complex (Betulaceae). PhytoKeys 56: 1–6. doi: 10.3897/phytokeys.56.5225

Abstract

The name *Alnus viridis* (Chaix) DC., based on *Betula viridis* Chaix (1785), has traditionally been attributed to green alders although it is based on a later basionym. *Alnus alnobetula* (Ehrh.) K. Koch based on *Betula alnobetula* Ehrh. (1783) is the correct name for green alders. In light of the increasing use and recognition of the name *Alnus alnobetula* (Ehrh.) K. Koch in the literature, I herein propose new nomenclatural combinations to account for the Japanese and Chinese subspecies respectively: *Alnus alnobetula* subsp. *maximowiczii* (Callier ex C.K. Schneid.) J. Chery and *Alnus alnobetula* subsp. *mandschurica* (Callier ex C.K. Schneid.) J. Chery. Recent phylogenetic analyses place these two taxa in the green alder species complex, suggesting that they should be treated as infraspecific taxa under the polymorphic *Alnus alnobetula*.

Keywords

Green alders, *Alnus viridis*, *Alnus alnobetula*, Betulaceae

Introduction

Characteristic to the genus, *Alnus alnobetula* (Ehrh.) K. Koch is an anemophilous shrub with carpellate catkins that develop into woody strobili. It has a circumpolar distribution with subspecies in Europe (Greuter and Raab-Straube 2011, Flora Euro-

pea [<http://rbg-web2.rbge.org.uk/FE/fe.html> – accessed 22.07.2015], North America (Furlow 1979, Furlow 1990, Fl. North. Amer. North of Mexico Editorial Committee 1997), and Asia (Löve 1968, Li and Skvortsov 1999, Ohba 2006). A phylogeny using nuclear ribosomal DNA ITS sequences generated a polytomy containing five taxa within the green alder species complex due to low sequence divergence among the individuals (Chen and Li 2004). Ren et al. (2010) found the green alder species complex to be a monophyletic clade with the unique character state of a thymine at position 192 of the ITS region. Banaev and Adel'shin (2009) also found close affinity of green alder species using molecular data.

The name *Alnus viridis* (Chaix) DC. has long been attributed to green alders; however a closer look at the literature reveals the name *Alnus alnobetula* (Ehrh.) K. Koch has priority (Pouzar 1982, Holub 1986). Appropriate nomenclatural combinations have recently been published for *A. alnobetula* subsp. *crispa* (Aiton) Raus, *A. alnobetula* subsp. *sinuata* (Aiton) Raus (Greuter and Raab-Straube 2011), and *A. alnobetula* subsp. *suaveolens* (Req.) Lambinon & Kerguélen (Lambinon and Kerguélen 1988). Subspecies names for the Japanese green alder and Chinese green alder are assigned here.

Nomenclature history

The confusion lies in the appropriate basionym of this taxon. The name *Betula viridis* Chaix dates from 1785 (unable to access original text; revisited in Perret and Burdet 1981). No type specimen was designated. Two years earlier, *Betula alnobetula* Ehrh. was published by Ehrhart (in Gartenkalender 1783) describing a shrub in which “the homeland is unknown to me” (translated from German). In Ehrhart (1788), he republished his work where the name *Betula alnobetula* Ehrh. reappeared.

As *Betula* species were transferred to *Alnus*, authors were evidently unaware of the original 1783 publication of the name *B. alnobetula* Ehrh., so *B. viridis* Chaix was thought to be the older name and was taken to be the basionym for green alders. *Alnus alnobetula* Ehrh. has consistently been associated with the 1788 reproduced work and thus listed as a later synonym of *A. viridis* (Chaix) DC.

Major databases such as plantlist.org [accessed 22.07.2015], list the name *Alnus viridis* (Chaix) DC. as a synonym of *A. alnobetula* (Ehrh.) K. Koch. Other databases seem to be waiting for formal action to account for all subspecies names. For example, USDA, Germplasm Resources Information Network (GRIN 2015) [<http://www.ars-grin.gov/cgi-bin/npgs/html/taxon.pl?2483>], states: “the name *A. alnobetula* (Ehrh.) K. Koch, based on *Betula alnobetula* Ehrh. (1783) has priority over *A. viridis* (Chaix) DC., based on *B. viridis* Chaix (1786); nevertheless, *A. viridis* is retained here until all infraspecific taxa are accounted for under *A. alnobetula*”. Other major databases have incomplete citation list for synonyms such as Fl. North Amer. North of Mexico Editorial Committee [http://www.efloras.org/flora_page.aspx?flora_id=1 – accessed 22.07.2015]. Flora Europea [<http://rbg-web2.rbge.org.uk/FE/fe.html> – accessed 22.07.2015] omits citations for green alder names.

Figure 1. *Alnus alnobetula* subsp. *maximowiczii* – images (taken by Jordan Wood) from Arnold Arboretum 1462-77*E **a**) developing infructescences; **b**) old infructescences.

Conclusions

The close relatedness of the green alder species complex members is supported by recent phylogenetic analyses. The use of a single nrDNA marker, ITS, generated a weakly supported clade of *A. mandshurica*, *A. firma*, *A. pendula* and *A. sieboldiana* embedded within a greater polytomy that includes all other green alders (see strict consensus parsimony tree by Chen and Li 2004). In more recent phylogenetic analysis, *A. maximowiczii* and *A. mandshurica* always form a monophyletic clade with the rest of the green alders (Ren et al. 2010, Banaev and Adel'shin 2009). Given this evidence, it is appropriate to change the rank of these taxa to subspecies of the green alders. The

proposed nomenclature changes utilize the correct species epithet and recognize their phylogenetic placement as lineages of a polymorphic *Alnus alnobetula*.

Infraspecific rankings of plants, specifically subspecies and variety, have been used rather interchangeably (Hamilton and Reichard 1992). The green alder species complex has historically been separated into subspecies due to geographic and morphological distinctiveness. I here agree with this subspecies concept and propose two new nomenclatural combinations to account for the Japanese and Chinese green alder subspecies. This change provides the proper nomenclature for future taxonomic and phylogenetic studies in the green alder species complex.

***Alnus alnobetula* subsp. *maximowiczii* (Callier ex C.K. Schneid.) Chery, comb. n.**
urn:lsid:ipni.org:names:77149153-1

Alnus maximowiczii Callier ex C.K. Schneid., Illustr. Handb. Laubholzk. 1: 122. 1904:
typified by the plate accompanying the protologue (Basionym).

Alnus crispa subsp. *maximowiczii* (Callier ex C.K. Schneid.) Hultén, Acta Univ. Lund.
Avd. 2. 40(1): 590. 1944.

Alnaster maximowiczii (Callier) Czerep., Bot. Mater. Gerb. Bot. Inst. Komarova Akad.
Nauk. S.S.S.R. 17: 97. 1955.

Alnaster crispus subsp. *maximowiczii* (Callier ex C.K. Schneid.) Murai, Bull. Gov. Forest
Exp.Sta.154: 62. 1963.

Duschekia maximowiczii (Callier ex C.K. Schneid.) Pouzar, Preslia 36: 339. 1964.

Alnaster maximowiczii (Callier) Czerep., Fl. Arct. URSS Fasc. 5, 133 in obs. 1966.

Alnus viridis subsp. *maximoviczii* (Callier ex C.K. Schneid.) D. Löve, Taxon 17: 89.
1968.

Alnus viridis subsp. *maximowiczii* (Callier ex C.K. Schneid.) H. Ohba, Fl. Japan 2a:
27. 2006.

Distribution. Temperate Asia: Russian Federation - Khabarovsk, Kurile Islands, Pri-
morye, Sakhalin; Japan - Hokkaido, Honshu; Korea

***Alnus alnobetula* subsp. *mandschurica* (Callier ex C.K. Schneid.) Chery, comb. n.**
urn:lsid:ipni.org:names:77149155-1

Alnus fruticosa var. *mandschurica* Callier ex C.K. Schneid., Illustr. Handb. Laubholzk.
1:121. 1904: Lectotype: Nadelholzzone des Tschangpei-schan, immer vereinzelt,
1600–1800 m (Fenze 262); designated by Hand.-Mazz., not seen) (Basionym).

Alnus fruticosa var. *mandschurica* Callier ex Kom., Acta Hort. Petr. 22: 59. 1903.

Alnus fruticosa var. *mandschurica* f. *normalis* Callier, Fedde, Rep. Spec. Nov. 10: 227. 1911.

Alnus fruticosa var. *mandschurica* f. *grandifolia* Callier, Fedde, Rep. Spec. Nov. 10:
227.1911.

- Alnus mandshurica* (Callier ex C.K. Schneid.) Hand.-Mazz., Oesterr. Bot. Z. 81: 306–307. 1932.
- Alnus crispa* (Aiton) Pursh subsp. *mandshurica* (Callier) Hara, J. Fac. Sci. Univ. Tokyo III, -6, (2): 32. 1952.
- Alnus mandshurica* var. *pubescens* Baranov, in T. N. Liou, Illustrated Flora of Ligneous plants of N. E. China 206, t. 75, fig. 112, t. 76, figs 1–4. 1955.
- Duschekia mandshurica* (Callier ex C.K. Schneid.) Pouzar, Preslia 36(4): 339. 1964.
- Alnaster crispa* (Aiton) ssp. *mandshurica* (Callier) Murai, Bull. Gov. For. Expt. Sta. Jap. 171: 34. 1964.

Distribution. Russian Federation: Khabarovsk, Primorye; China: Heilongjiang, Jilin, Liaoning, Nei Monggol; Korea

Acknowledgement

Shoutout to the Curation and Library staff at the Arnold Arboretum of Harvard University: Kathryn Richardson, Kyle Port, Michael Dosmann, Jordan Wood, Irina Kadis and Larissa Glasser.

References

- Banaev EV, Adel'shin RV (2009) Structure of *Alnus fruticosa* Rupr. s.l. and its relationships with other taxa of subgenus Alnobetula (Ehrhart) Peterman. Contemporary Problems of Ecology 2(6): 601–610. doi: 10.1134/S1995425509060186
- Chen Z, Li J (2004) Phylogenetics and biogeography of *Alnus* (Betulaceae) inferred from sequences of nuclear ribosomal DNA ITS region. International Journal of Plant Sciences 165(2): 325–335. doi: 1086/382795
- Ehrhart JF (1783) Bestimmung einiger Bäume und Sträucher aus unseren Lustgebüschen. Gartenkalender 2: 193. <http://www.ub.uni-bielefeld.de/cgi-bin/neobutton.cgi?pfad=/digilib/aufkl/gartenkal/095831&seite=00000248.TIF>
- Ehrhart JF (1788) Beiträge zur Naturkunde, und den damit verwandten wissenschaften, besonders der botanik, chemie, haus- und landwirthschaft, arzneigelahrtheit und apotheker-kunst vol (Bd 2). Hannover & Osnabrück, 67–72. doi: 10.5962/bhl.title.44806
- Hamilton CW, Reichard SH (1992) Current practice in the use of subspecies, variety, and forma in the classification of wild plants. Taxon 41(3): 485–498. doi: 10.2307/1222819
- Furlow JJ (1979) The Systematics of the American Species of *Alnus* (Betulaceae). Rhodora 81(825): 1–121. <http://biostor.org/reference/137992>
- Furlow JJ (1990) The genera of Betulaceae in the southeastern United States. Journal of the Arnold Arboretum 71: 1–67. <http://biostor.org/reference/61852>
- GRIN (2015) Germplasm Resources Information Network. <http://www.ars-grin.gov/cgi-bin/npgs/html/index.pl> [accessed 22.07.2015]

- Greuter W, Von Raab-Straube E (2011) Euro+Med Notulae, 5. Willdenowia 41(1): 129–138.
doi: 10.3372/wi.41.41117
- Holub J (1986) Comments on the “Med-Checklist 1”. Preslia 58: 289–306.
- Ohba H (2006) *Alnus*. Flora of Japan Vol. 2a, Angiospermae, Dicotyledoneae, Archichlamydeae(a). Kodansha, Tokyo, 26–31.
- Koch K (1872) Dendrologie. Bäume, Sträucher und Halbsträucher, welche in Mittel- und Nord Europa im Freien kultivirt werden (Vol 2). F. Enke, Erlangen, 623–638. doi: 10.5962/bhl.title.20459
- de Lamarck J, Candolle A (1805) Flore française: ou descriptions succinctes de toutes les plantes qui croissent naturellement en France, disposées selon une nouvelle méthode d’analyse, et précédées par un exposé des principes élémentaires de la botanique (Vol 3). H. Agasse, Paris, 304 pp. <http://hdl.handle.net/2027/hvd.32044107276479?urlappend=%3Bseq=354>
- Lambinon J, Kerguélen L (1988) Trois combinaisons nomenclaturelles nouvelles relatives à la flore corse. Candollea 43: 405–406.
- Li P, Skvortsov AK (1999) Betulaceae. Flora of China Vol 4: Cycadaceae through Fagaceae. Science Press, Beijing, and Missouri Botanical Garden Press, St. Louis, 286–313. http://www.efloras.org/florataxon.aspx?flora_id=2&taxon_id=10101
- Löve D (1968) Nomenclatural Notes on Mt. Washington Plants. Taxon 17(1): 89. doi: 10.2307/1216168
- Pandora Taxonomic Database System (digital version of the Flora Europaea). Royal Botanic Garden Edinburgh. <http://rbg-web2.rbge.org.uk/FE/fe.html> [accessed 22.07.2015]
- Perret P, Burdet HM (1981) 2. Les “Plantae Vapincenses” de Dominique Chaix et les travaux floristiques de Dominique Villars en Dauphiné. In: Burdet HM (Ed.) Med-Checklist Notulae Bibliographicae, 1 et 2. Candollea 36: 400–408.
- Pouzar Z (1982) Otázka správného jména pro olši zelenou. Journal of the National Museum (Prague), Natural History, 151: 20.
- Ren B, Xiag X, Chen Z (2010) Species identification of *Alnus* (Betulaceae) using nrDNA and cpDNA genetic markers. Molecular Ecology Resources 10(4): 594–605. doi: 10.1111/j.1755-0998.2009.02815.x